Outline - Overview of DOE/NETL Program - Results from Alabama Power Program Using a COHPAC Fabric Filter - Results from Wisconsin Electric Pleasant Prairie Using an Electrostatic Precipitator - Conclusions ## **ADA-ES Hg Control Program** - Full-scale field testing of sorbent-based mercury control on non-scrubbed coal-fired boilers - Primary funding from DOE National Energy Technology Laboratory (NETL) - Co-funding provided by: - Southern Company - Wisconsin Electric - PG&E NEG - EPRI - Ontario Power Generation - First Energy - TVA - Kennecott Energy ## **Project Overview** - Perform first full-scale evaluations of mercury control on coal-fired boilers (up to 150 MW equivalent). - Evaluate effectiveness of sorbent-based Hg control (activated carbon). - Test several different power plant configurations. - Document all costs associated with Hg control. # Coal-Fired Boiler with Sorbent Injection and Spray Cooling ## **DOE/NETL Test Sites** | Test Site | Coal | Particulate
<u>Control</u> | Test
<u>Dates</u> | |--|------------|-------------------------------|----------------------| | Alabama Power
Gaston | Bituminous | HS ESP
COHPAC FF | Spring
2001 | | Wisconsin Electric
Pleasant Prairie | PRB | Cold Side ESP | Fall
2001 | | PG&E NEG
Brayton Point | Bituminous | Cold Side ESP | Summe
2002 | | PG&E NEG
Salem Harbor | Bituminous | Cold Side ESP | Fall
2002 | #### Alabama Power E.C. Gaston Station - Alabama Power Company E.C. Gaston Electric Generating Plant Unit 3, Wilsonville, AL - 270 MW firing a variety of low-sulfur, washed Eastern Bituminous coals - Particulate Collection System - Hot-side ESP, SCA = 274 ft²/1000 acfm - COHPAC baghouse supplied by Hamon Research-Cottrell - Wet ash disposal to pond # Site Test Configuration with EPRI TOXECON at Alabama Power Plant Gaston ## **Advantages of TOXECON** - Majority of fly ash remains acceptable for sale - Takes advantage of performance of existing ESP - Reduce requirement for Hg sorbents - Small footprint for new baghouse #### Field Test Measurements - Mercury: - S-CEM (Apogee Scientific) - Draft Ontario Hydro - Monitor effect of sorbent injection on PCD performance - Ash and coal samples ## **Sorbent Injection Tests** #### Baseline: Ontario Hydro Measurements #### Parametric tests: Three weeks of parametric testing of different sorbents, operating conditions, injection concentrations #### Long-term tests: - Two weeks of operation at optimum conditions - Ontario Hydro Measurements #### **Carbons Used in Parametric Tests** **CARBON DESCRIPTION** **Norit FGD** (18 microns) **Ground FGD** (14 microns) FGL (18 microns) **HydroDarcoC** (30 microns) PAC2B (18 microns) Insul (7 microns) **COMMENTS** **Benchmark sorbent** Lignite based Effect of smaller size **Effect of lower capacity** (lower cost) **Effect of coarser size** Subbit/bit blend Effect of smaller size **Acid washed** # **Example of S-CEM Data** ## S-CEM Duct Traverse # COHPAC Mercury Removal vs. Injection Rate # Impact of PAC Injection on COHPAC Performance ## 5-Day Continuous Injection # Average Mercury Removal Long-Term Tests Gaston, Ontario Hydro # GASTON ONTARIO HYDRO RESULTS SUMMARY (microgram/dncm) | | <u>PARTICULATE</u> | <u>OXIDIZED</u> | <u>ELEMENTA</u> | L TOTAL | |--------------------------|--------------------|-----------------|-----------------|-------------| | Baseline | | | | | | COHPAC Inlet | 0.09 | 9.54 | 5.97 | 15.60 | | COHPAC Outlet | 0.01 | 11.19 | 3.34 | 14.54 | | Removal Efficiency 89.1% | | <u>-17.3%</u> | 44.1% | <u>6.8%</u> | | Long-Term | | | | | | COHPAC Inlet 0.23 | | 6.37 | 4.59 | 11.19 | | COHPAC Outlet | 0.12 | 0.91 | 0.03 | 1.05 | | Removal Efficiency | 45.6% | 85.7% | 99.3% | 90.6% | #### **Conclusions from Gaston Tests** - Effective mercury control, up to 90% efficiency, was obtained with Darco FGD - Significant increase in cleaning frequency with carbon injection (COHPAC configuration) - On average during long-term test, 80-85% mercury removal was obtained - Actual and theoretical removals were in reasonable agreement - Tests provide data for design of future COHPAC (TOXECON) baghouses #### **Future Plans** Run year-long program at Gaston Document Hg removal under continuous operating conditions Determine impact of sorbent injection on pressure drop and bag life ### **WEPCO Pleasant Prairie** - Tests conducted September November 2001 - PRB coal - ESP only - Spray cooling - SO₃ conditioning system ## **Objective** - Determine the cost and impacts of sorbent injection into the cold side ESP for mercury control - Evaluate mercury removal as a function of sorbent injection rate - Evaluate impacts including ESP performance and ash marketability ## **Key Features of PPPP Tests** - Burns coals from the Powder River Basin - One ESP chamber can be treated in isolation (1/4 of unit ~ 150 MW) - Baseline mercury removal (1999) showed no removal of mercury by the ash. High percentage of elemental mercury - Long duct runs provided good residence times for spray cooling and sorbent injection - Fly ash is currently sold as a valuable commodity. Impacts on ash re-use are important in determining the real costs of mercury control # **ESP Configuration, PPPP** # Inlet Duct ESP Sorbent Injection System # Activated Carbon Storage and Feed System # Powdered Activated Carbon Delivery System # **Powdered Activated Carbon Unloading** # **Distribution Manifold** # Powdered Activated Carbon Injection System ## Week 1 Parametric Tests (FGD) | Test ID (Day) | Carbon | Target Injection Rate | | Predicted
Removal ^a
/Actual
Removal | Condition/Comments | |-----------------------------------|--------|-----------------------|---------------------|---|--| | | | lbs/Macf | lbs/hr ^b | % | | | P-1: Low Rate
(Mon) | FGD | 10 | 360 | 22/67 | SO₃ Off | | P-2: Low Rate
No SO₃
(Tues) | FGD | 10 | 360 | 22/60 | Standard operating conditions | | P-3: Medium
Rate (Wed) | FGD | 20 | 720 | 40/59 | Standard operating conditions | | P-4: Reduce
Temp (Thurs) | FGD | 20 | 720 | ?/62 | Spray cooling lowered to 260 and 270°F | | P-5: High
Rate (Fri) | FGD | 30 | 1080 | 51/64 | Standard operating conditions | | | | | | | | a. Prediction from Meserole in-flight model with 1 sec residence time b. Based on average flow of 600,000 acfm ## **SCEM Trend with Injection** # **Mercury Trends Week 1** # Week 2 Parametric Tests (Ground FGD) | Test ID (Day) | Carbon | Target Injection Rate | | Predicted
Removal ^a
/Actual
Removal | Condition/Comments | |--|-------------------|-----------------------|---------|---|-------------------------------| | <u>. </u> | | lbs/Macf | lbs/hrb | % | | | P-6: Standard
Rate (Mon) | Fine ^c | 10 | 360 | 22/60 | Standard operating conditions | | P-7: Standard
Rate No SO ₃
(Tues) | Fine ^c | 10 | 360 | 22/63 | SO₃ Off | | P-8: Low Rate
(Wed) | Fine ^c | 5 | 180 | 10/57 | Standard operating conditions | | P-9: Lower
Rate (Thurs) | Fine ^c | 2.2 | 80 | ?/51 | Standard operating conditions | | P-10: Even
Lower (Fri) | Fine ^c | 1.1 | 40 | ?/47 | Hg levels had not recovered | - a. Prediction from Meserole in-flight model with 1 sec residence time(1999) - b. Based on average flow of 600,000 acfm - c. Not able to get fine grind (14 microns), did not expect different performance from FGD # Week 3 Parametric Tests (Ground FGD, FGL, Insul) | Test ID (Day) | Carbon | Target Injection Rate | | Predicted
Removal ^a
/Actual
Removal | Condition/Comments | |-------------------------------|--------|-----------------------|----------|---|--| | | | lbs/Macf | lbs/hr b | % | | | P-10a: Rerun
P-10 (Mon) | Fine° | 1.1 | 40 | ?/36 | Standard operating conditions | | P-11: Standard
Rate (Tues) | FGL | 10 | 360 | 22/54 | Standard operating conditions | | P-12: Low
Rate (Wed) | FGL | 5 | 180 | 10/49 | Standard operating conditions | | P-13: Lowest
Rate (Thurs) | Insul | 0.5 | 20 | ?/47 | Standard Conditions Fill in performance curves | | P-14: Low
Rate (Thurs) | Insul | 1.0 | 36 | ?/47 | Standard Conditions Fill in performance curves | | P-15: Low
Rate (Thurs) | Insul | 2.0 | 72 | ?/47 | Standard Conditions Fill in performance curves | | P-16: Low rate
(Thurs) | Insul | 5.0 | 180 | ?/47 | Standard Conditions Fill in performance curves | | P17: Standard
Rate (Fri) | Insul | 10 | 360 | ?/60 | Compare to other carbons | - a. Prediction from Meserole in-flight model with 1 sec residence time(1999) - b. Based on average flow of 600,000 acfm - c. Not able to get fine grind (14 microns), did not expect different performance from FGD # Carbon Injection Performance on a PRB Coal with an ESP #### **Parametric Test Conclusions** - Higher than expected removal observed at very low injection rates - Hg removal improves rapidly with injection rates up to nominally 5 lbs/Mmacf - Increase in performance minimal above 5 lbs/Mmacf - No significant impact of SO₃ injection on Hg removal - No improvement with spray cooling of 40 50°F - No significant difference between carbons - Smaller of sorbent did not improve performance ## Long-Term Test Plan (5 days each) - All tests conducted with Norit Americas Darco FGD - Very low rate of 1 lb/MMacf - Minimize impact on ash - What is removal efficiency at very low rate? - Low rate of 3 lbs/Mmacf - Logarithmic "middle" point - Will removal efficiency increase with time? - Highest removal at 10 lbs/MMacf - Ontario Hydro Tests - Impact on ESP # **Long-Term Trend Data** # Speciated Mercury Measured by S-CEM | Species | 1 lb/Mı | nacf | 3 lb/Mm | nacf | 10 lb/M macf | | | | | |---------------|---------|--------|---------|--------|--------------|--------|--|--|--| | (microg/dncm) | Inlet | Outlet | Inlet | Outlet | Inlet | Outlet | | | | | Particulate | NA | NA | NA | NA | NA | NA | | | | | Elemental | 10.7 | 4.9 | 11.7 | 4.5 | 11.0 | 3.2 | | | | | Oxidized | 1.3 | 1.9 | 2.2 | 1.5 | 2.6 | 1.3 | | | | | Total | 12.0 | 6.8 | 13.9 | 6.0 | 13.6 | 4.5 | | | | | % Oxidized | 11 | 28 | 16 | 25 | 19 | 28 | | | | Note: Total and elemental mercury measured directly, oxidized mercury calculated from the difference. # Speciated Mercury Measured by Ontario Hydro Method (10 lbs/MMacf) #### PPPP ONTARIO HYDRO RESULTS SUMMARY (microgram/dncm) | | <u>PARTICULATE</u> | ELEMENTAL | <u>OXIDIZED</u> | <u>TOTAL</u> | |--------------------|--------------------|--------------|-----------------|--------------| | Baseline | | | | | | ESP Inlet | 1.97 | 12.22 | 2.51 | 16.71 | | ESP Outlet | 0.01 | 9.80 | 6.01 | 15.82 | | Removal Efficiency | <u>99.5%</u> | <u>19.8%</u> | <u>-139.3</u> | <u>5.3%</u> | | Long-Term | | | | | | ESP Inlet | 0.98 | 14.73 | 1.73 | 17.44 | | ESP Outlet | 0.00 | 4.27 | 0.44 | 4.71 | | Removal Efficiency | 100.0% | 71.0% | 74.5% | 73.0% | # Comparison of OH and S-CEM*, Long-Term Tests (10 lbs/MMacf) | Run Number | Run 1 | | Run 2 | | Run 3 | | Average | | | | | | |--------------------------|---------|-------|----------|-------|----------|-------|---------|-------|--|--|--|--| | Date | 11/12/2 | 001 | 11/13/20 | 001 | 11/13/20 | 001 | | | | | | | | | S-CEM* | ОН | S-CEM* | ОН | S-CEM* | ОН | S-CEM* | ОН | | | | | | Inlet (micrograms/dncm) | 13.5 | 15 | 13.7 | 18.3 | 14.3 | 19.1 | 13.8 | 17.4 | | | | | | Outlet (micrograms/dncm) | 4.8 | 4.0 | 5.1 | 5.0 | 5.4 | 4.7 | 5.1 | 4.7 | | | | | | Removal Efficiency (%) | 64.4% | 73.4% | 62.8% | 72.8% | 64.0% | 75.3% | 63.7% | 72.9% | | | | | ^{*} S-CEM measures only gas phase mercury, average calculated over same time as OH tests ### **Long-Term Test Conclusions** - Hg removal efficiency of 40 50% obtained at 1lb/Mmacf - Hg removal efficiency of 50 60% obtained at 3 lb/Mmacf - Hg removal efficiency of 60 70% obtained at 10 lb/Mmacf - PAC injection reduced both elemental and oxidized mercury concentrations - Fly ash could not be used for concrete with any trace of PAC present - No detrimental impact on ESP performance - On a PRB ash, if the gas temperature is below 300 °F, it appears that additional cooling does not improve capture of mercury # **Balance of Plant** #### **ESP Test Results** - No apparent detrimental impact on performance during two week test - Carbon levels of 2 to 5% not high enough - Our experience, Carbon levels in the 20 to 30% range to affect performance - Power levels appear to increase - No measurable increase in opacity or mass emissions # Comparison of Power Levels in ESPs with (2-4) and without (2-3) Carbon Injection ### **ESP Test Results (cont.)** - Carbon penetrated ESP (carryover) - Hoppers samples - Hg sampling issues - Took a month of operation to clear ESP of carbon - P4's ESP (SCA) is not representative of the utility population, 468 SCA vs. 200 SCA - Long-term testing needed to determined impact on ESP performance ### **ESP SCA Distribution** # Impact of ESP SCA on the Performance of Hg Control Systems - Size limits how much sorbent can be added before particulate emissions increase. - The smaller ESPs will have higher velocities and will be more subject to reentrainment of the low-resistivity carbon particles - The residence time in the ESP is directly proportional to the SCA. Therefore, the larger ESPs will have greater opportunity for interaction between the sorbent and the gas phase mercury ## **Spray Cooling System** - Supplied by EnviroCare International - Booster pump/valve rack skid - Two cooling zones - Dedicated compressor - Spray lances with dual-fluid atomizers - Fast-response feedback thermocouples - PLC controls ## **Spray Cooling Risks** #### Primary risks - Corrosion - Duct Deposition #### Safe guards - Removal of internal ductwork brace - Fast Response thermocouples - In-duct camera - Advance control system ## **Spray Cooling Test** #### Step 1: Cooled temperatures 10 – 25°F to 260°F No change in mercury removal No sign of deposition #### Step 2: Cooled temperatures 20 – 35°F to 250°F No change in mercury removal Within 45 minutes deposition observed on probes approximately 40 ft downstream of spray lances #### Water injection rate - ~ 13 gpm for 260°F - ~ 18 gpm for 250°F ### **Spray Cooling Results** - Cooling flue gas to 260°F and 250°F had no impact on Hg removal at P4 - Duct deposition very sensitive to water injection rate - Cooling flue gas improved ESP performance - Reduced flue gas volume decreased gas velocity - Decreased resistivity increased power levels ### **Design Consideration** - Demonstration system (1/4 unit) largest built to date - Configuration/redundancy needed for whole unit - Specific material feed design for each sorbent material size distribution & bulk density - Pneumatic transport lines long term wear issues - Closed loop Controls Control signal - Flue gas, fuel or steam flow? # Comparison of Sorbent Costs for a Fabric Filter and an ESP ## **Next Steps** - Gain additional experience with sorbent injection - Additional test sites with different fuels and configurations - Longer-term tests - Investigate solutions to carbon-in-ash issues - Accelerate development of CEMs to commercial systems - Address long-term supply of activated carbon ## Increased Operating Experience | | | 41 | | | /4 / | /1 | | | | | ∕ □ | | | / / | 4. | / - | ۲. | | 40 | | | /- | | | | | | |--|---|-----|-----|---|------|-----|----------|------|-----|----------|------------|-----|--------|-----|----|-----|----|---|----|----|---|----|---|---|------------|---|----| | | | 4 2 | | V | 7 7 | S 3 | | | E J | • | -71 | | | | | | | П | +1 | | T | | 1 | | [] | 1 | 3 | | | S | | 114 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 14 | | — | | / L | • | L, r | 11/ | | | | | | | L | 10 | | | | - | 44 | - | -7 | | | | | | | /_/ | | |
 | | | | | \sim | | ٧, | | | | | | | | | | | | | PG&E Brayton Point (Bituminous coal, large ESP) PG&E Salem Harbor (Bituminous coal, SNCR, large ESP) * TBD (PRB coal, small ESP) * Southern Company (Bituminous coal, small ESP) #### Long-term testing *Alabama Power (Bituminous coal, COHPAC FF) *CCPI Program (PRB Coal, COHPAC FF) *CCPI Program (Bituminous Coal, COHPAC FF) Summer 2002 Fall 2002 Winter 2003 Summer 2003 8/2002-2003 2004-2006 2004-2006 ## Carbon-in-Ash Issues - Research on use of ash with activated carbon - EPRI - Wisconsin Electric - ADA-ES - Brown University - DOE - Norit ## **Maturation of Mercury CEMs** - Current systems require full-time operation - A few "commercial" Hg detectors are available - Detectors need to be integrated with key system components for use at power plants - Remove particles without contacting the gas - Convert all mercury species to elemental mercury - Calibration - Data processing - ADA-ES planning on developing complete Hg CEM system as part of CCPI program # **Carbon Supply** - Current production of powdered activated carbon (PAC) is 250,000 tons/yr - Power industry could require as much as 2,000,000 tons/yr - New production facilities could cost \$100M each - Integrating carbon suppliers into demonstration programs to make them comfortable with this developing market